

CHARMED MESONS ($C = \pm 1$)

$D^+ = c\bar{d}$, $D^0 = c\bar{u}$, $\bar{D}^0 = \bar{c}u$, $D^- = \bar{c}d$, similarly for D^* 's

D^\pm

$$I(J^P) = \frac{1}{2}(0^-)$$

Mass $m = 1869.65 \pm 0.05$ MeV

Mean life $\tau = (1040 \pm 7) \times 10^{-15}$ s

$$c\tau = 311.8 \mu\text{m}$$

c-quark decays

$$\Gamma(c \rightarrow \ell^+ \text{anything})/\Gamma(c \rightarrow \text{anything}) = 0.096 \pm 0.004 \text{ [a]}$$

$$\Gamma(c \rightarrow D^*(2010)^+ \text{anything})/\Gamma(c \rightarrow \text{anything}) = 0.255 \pm 0.017$$

CP -violation decay-rate asymmetries

$$A_{CP}(\mu^\pm \nu) = (8 \pm 8)\%$$

$$A_{CP}(K_L^0 e^\pm \nu) = (-0.6 \pm 1.6)\%$$

$$A_{CP}(K_S^0 \pi^\pm) = (-0.41 \pm 0.09)\%$$

$$A_{CP}(K^\mp 2\pi^\pm) = (-0.18 \pm 0.16)\%$$

$$A_{CP}(K^\mp \pi^\pm \pi^\pm \pi^0) = (-0.3 \pm 0.7)\%$$

$$A_{CP}(K_S^0 \pi^\pm \pi^0) = (-0.1 \pm 0.7)\%$$

$$A_{CP}(K_S^0 \pi^\pm \pi^+ \pi^-) = (0.0 \pm 1.2)\%$$

$$A_{CP}(\pi^\pm \pi^0) = (2.4 \pm 1.2)\%$$

$$A_{CP}(\pi^\pm \eta) = (1.0 \pm 1.5)\% \quad (S = 1.4)$$

$$A_{CP}(\pi^\pm \eta'(958)) = (-0.6 \pm 0.7)\%$$

$$A_{CP}(\bar{K}^0 / K^0 K^\pm) = (0.11 \pm 0.17)\%$$

$$A_{CP}(K_S^0 K^\pm) = (-0.11 \pm 0.25)\%$$

$$A_{CP}(K^+ K^- \pi^\pm) = (0.37 \pm 0.29)\%$$

$$A_{CP}(K^\pm K^{*0}) = (-0.3 \pm 0.4)\%$$

$$A_{CP}(\phi \pi^\pm) = (0.09 \pm 0.19)\% \quad (S = 1.2)$$

$$A_{CP}(K^\pm K_0^*(1430)^0) = (8_{-6}^{+7})\%$$

$$A_{CP}(K^\pm K_2^*(1430)^0) = (43_{-26}^{+20})\%$$

$$A_{CP}(K^\pm K_0^*(700)) = (-12_{-13}^{+18})\%$$

$$A_{CP}(a_0(1450)^0 \pi^\pm) = (-19_{-16}^{+14})\%$$

$$A_{CP}(\phi(1680) \pi^\pm) = (-9 \pm 26)\%$$

$$A_{CP}(\pi^+ \pi^- \pi^\pm) = (-2 \pm 4)\%$$

$$A_{CP}(K_S^0 K^\pm \pi^+ \pi^-) = (-4 \pm 7)\%$$

$$A_{CP}(K^\pm \pi^0) = (-4 \pm 11)\%$$

χ^2 tests of CP -violation (CPV)

Local CPV in $D^\pm \rightarrow \pi^+ \pi^- \pi^\pm = 78.1\%$
 Local CPV in $D^\pm \rightarrow K^+ K^- \pi^\pm = 31\%$

CP violating asymmetries of P -odd (T -odd) moments

$$A_T(K_S^0 K^\pm \pi^+ \pi^-) = (-12 \pm 11) \times 10^{-3} [b]$$

D^+ form factors

$$\begin{aligned} f_+(0)|V_{cs}| \text{ in } \bar{K}^0 \ell^+ \nu_\ell &= 0.719 \pm 0.011 \quad (S = 1.6) \\ r_1 \equiv a_1/a_0 \text{ in } \bar{K}^0 \ell^+ \nu_\ell &= -2.13 \pm 0.14 \\ r_2 \equiv a_2/a_0 \text{ in } \bar{K}^0 \ell^+ \nu_\ell &= -3 \pm 12 \quad (S = 1.5) \\ f_+(0)|V_{cd}| \text{ in } \pi^0 \ell^+ \nu_\ell &= 0.1407 \pm 0.0025 \\ r_1 \equiv a_1/a_0 \text{ in } \pi^0 \ell^+ \nu_\ell &= -2.00 \pm 0.13 \\ r_2 \equiv a_2/a_0 \text{ in } \pi^0 \ell^+ \nu_\ell &= -4 \pm 5 \\ f_+(0)|V_{cd}| \text{ in } D^+ \rightarrow \eta e^+ \nu_e &= 0.086 \pm 0.006 \\ r_1 \equiv a_1/a_0 \text{ in } D^+ \rightarrow \eta e^+ \nu_e &= -1.8 \pm 2.2 \\ r_v \equiv V(0)/A_1(0) \text{ in } D^+ \rightarrow \omega e^+ \nu_e &= 1.24 \pm 0.11 \\ r_2 \equiv A_2(0)/A_1(0) \text{ in } D^+ \rightarrow \omega e^+ \nu_e &= 1.06 \pm 0.16 \\ r_v \equiv V(0)/A_1(0) \text{ in } D^+, D^0 \rightarrow \rho e^+ \nu_e &= 1.48 \pm 0.16 \\ r_2 \equiv A_2(0)/A_1(0) \text{ in } D^+, D^0 \rightarrow \rho e^+ \nu_e &= 0.83 \pm 0.12 \\ r_v \equiv V(0)/A_1(0) \text{ in } \bar{K}^*(892)^0 \ell^+ \nu_\ell &= 1.49 \pm 0.05 \quad (S = 2.1) \\ r_2 \equiv A_2(0)/A_1(0) \text{ in } \bar{K}^*(892)^0 \ell^+ \nu_\ell &= 0.802 \pm 0.021 \\ r_3 \equiv A_3(0)/A_1(0) \text{ in } \bar{K}^*(892)^0 \ell^+ \nu_\ell &= 0.0 \pm 0.4 \\ \Gamma_L/\Gamma_T \text{ in } \bar{K}^*(892)^0 \ell^+ \nu_\ell &= 1.13 \pm 0.08 \\ \Gamma_+/\Gamma_- \text{ in } \bar{K}^*(892)^0 \ell^+ \nu_\ell &= 0.22 \pm 0.06 \quad (S = 1.6) \end{aligned}$$

Most decay modes (other than the semileptonic modes) that involve a neutral K meson are now given as K_S^0 modes, not as \bar{K}^0 modes. Nearly always it is a K_S^0 that is measured, and interference between Cabibbo-allowed and doubly Cabibbo-suppressed modes can invalidate the assumption that $2\Gamma(K_S^0) = \Gamma(\bar{K}^0)$.

D^+ DECAY MODES	Fraction (Γ_i/Γ)	Scale factor/ Confidence level p (MeV/c)
Inclusive modes		
e^+ semileptonic	$(16.07 \pm 0.30) \%$	—
μ^+ anything	$(17.6 \pm 3.2) \%$	—
K^- anything	$(25.7 \pm 1.4) \%$	—
\bar{K}^0 anything + K^0 anything	$(61 \pm 5) \%$	—
K^+ anything	$(5.9 \pm 0.8) \%$	—
$K^*(892)^-$ anything	$(6 \pm 5) \%$	—
$\bar{K}^*(892)^0$ anything	$(23 \pm 5) \%$	—

$K^*(892)^0$ anything	< 6.6	%	CL=90%	-
η anything	(6.3 \pm 0.7)	%	-	-
η' anything	(1.04 \pm 0.18)	%	-	-
ϕ anything	(1.03 \pm 0.12)	%	-	-

Leptonic and semileptonic modes

$e^+ \nu_e$	< 8.8	$\times 10^{-6}$	CL=90%	935
$\gamma e^+ \nu_e$	< 3.0	$\times 10^{-5}$	CL=90%	935
$\mu^+ \nu_\mu$	(3.74 \pm 0.17)	$\times 10^{-4}$	-	932
$\tau^+ \nu_\tau$	< 1.2	$\times 10^{-3}$	CL=90%	90
$\bar{K}^0 e^+ \nu_e$	(8.73 \pm 0.10)	%	-	869
$\bar{K}^0 \mu^+ \nu_\mu$	(8.74 \pm 0.19)	%	-	865
$K^- \pi^+ e^+ \nu_e$	(3.89 \pm 0.13)	%	S=2.1	864
$\bar{K}^*(892)^0 e^+ \nu_e$, $\bar{K}^*(892)^0 \rightarrow K^- \pi^+$	(3.66 \pm 0.12)	%	-	722
$(K^- \pi^+) [0.8-1.0]\text{GeV } e^+ \nu_e$	(3.39 \pm 0.09)	%	-	864
$(K^- \pi^+)_{S-wave} e^+ \nu_e$	(2.28 \pm 0.11)	$\times 10^{-3}$	-	-
$\bar{K}^*(1410)^0 e^+ \nu_e$, $\bar{K}^*(1410)^0 \rightarrow K^- \pi^+$	< 6	$\times 10^{-3}$	CL=90%	-
$\bar{K}_2^*(1430)^0 e^+ \nu_e$, $\bar{K}_2^*(1430)^0 \rightarrow K^- \pi^+$	< 5	$\times 10^{-4}$	CL=90%	-
$K^- \pi^+ e^+ \nu_e$ nonresonant	< 7	$\times 10^{-3}$	CL=90%	864
$K^- \pi^+ \mu^+ \nu_\mu$	(3.65 \pm 0.34)	%	-	851
$\bar{K}^*(892)^0 \mu^+ \nu_\mu$, $\bar{K}^*(892)^0 \rightarrow K^- \pi^+$	(3.52 \pm 0.10)	%	-	717
$K^- \pi^+ \mu^+ \nu_\mu$ nonresonant	(1.9 \pm 0.5)	$\times 10^{-3}$	-	851
$K^- \pi^+ \pi^0 \mu^+ \nu_\mu$	< 1.5	$\times 10^{-3}$	CL=90%	825
$\pi^0 e^+ \nu_e$	(3.72 \pm 0.17)	$\times 10^{-3}$	S=2.0	930
$\eta e^+ \nu_e$	(1.14 \pm 0.10)	$\times 10^{-3}$	-	855
$\rho^0 e^+ \nu_e$	(2.18 \pm 0.17)	$\times 10^{-3}$	-	774
$\rho^0 \mu^+ \nu_\mu$	(2.4 \pm 0.4)	$\times 10^{-3}$	-	770
$\omega e^+ \nu_e$	(1.69 \pm 0.11)	$\times 10^{-3}$	-	771
$\eta'(958) e^+ \nu_e$	(2.2 \pm 0.5)	$\times 10^{-4}$	-	690
$\phi e^+ \nu_e$	< 1.3	$\times 10^{-5}$	CL=90%	657
$D^0 e^+ \nu_e$	< 1.0	$\times 10^{-4}$	CL=90%	5

Fractions of some of the following modes with resonances have already appeared above as submodes of particular charged-particle modes.

$\bar{K}^*(892)^0 e^+ \nu_e$	(5.40 \pm 0.10)	%	S=1.1	722
$\bar{K}^*(892)^0 \mu^+ \nu_\mu$	(5.25 \pm 0.15)	%	-	717
$\bar{K}_0^*(1430)^0 \mu^+ \nu_\mu$	< 2.3	$\times 10^{-4}$	CL=90%	380
$\bar{K}^*(1680)^0 \mu^+ \nu_\mu$	< 1.5	$\times 10^{-3}$	CL=90%	105

Hadronic modes with a \bar{K} or $\bar{K}K\bar{K}$

$K_S^0 \pi^+$	(1.47 ± 0.08) %	S=3.0	863
$K_L^0 \pi^+$	(1.46 ± 0.05) %		863
$K^- 2\pi^+$	[c] (8.98 ± 0.28) %	S=2.2	846
$(K^- \pi^+)_{S\text{-wave}} \pi^+$	(7.20 ± 0.25) %		846
$\bar{K}_0^*(1430)^0 \pi^+$, $\bar{K}_0^*(1430)^0 \rightarrow K^- \pi^+$	[d] (1.19 ± 0.07) %		382
$\bar{K}^*(892)^0 \pi^+$, $\bar{K}^*(892)^0 \rightarrow K^- \pi^+$	(10.0 ± 1.1) $\times 10^{-3}$		714
$\bar{K}^*(1410)^0 \pi^+$, $\bar{K}^{*0} \rightarrow$	not seen		381
$\bar{K}_2^*(1430)^0 \pi^+$, $\bar{K}_2^*(1430)^0 \rightarrow K^- \pi^+$	[d] (2.2 ± 0.7) $\times 10^{-4}$		371
$\bar{K}^*(1680)^0 \pi^+$, $\bar{K}^*(1680)^0 \rightarrow K^- \pi^+$	[d] (2.1 ± 1.0) $\times 10^{-4}$		58
$K^- (2\pi^+)_I=2$	(1.39 ± 0.26) %		—
$K_S^0 \pi^+ \pi^0$	[c] (7.05 ± 0.27) %		845
$K_S^0 \rho^+$	(5.9 ± 0.6) %		677
$K_S^0 \rho(1450)^+, \rho^+ \rightarrow \pi^+ \pi^0$	(1.5 ± 1.1) $\times 10^{-3}$		—
$\bar{K}^*(892)^0 \pi^+$, $\bar{K}^*(892)^0 \rightarrow K_S^0 \pi^0$	(2.52 ± 0.31) $\times 10^{-3}$		714
$\bar{K}_0^*(1430)^0 \pi^+$, $\bar{K}_0^{*0} \rightarrow$	(2.6 ± 0.9) $\times 10^{-3}$		—
$K_S^0 \pi^0$			
$\bar{K}_0^*(1680)^0 \pi^+$, $\bar{K}_0^{*0} \rightarrow$	(9 ± 7) $\times 10^{-4}$		—
$K_S^0 \pi^0$			
$\bar{\kappa}^0 \pi^+, \bar{\kappa}^0 \rightarrow K_S^0 \pi^0$	(5.4 ± 5.0) $\times 10^{-3}$		—
$K_S^0 \pi^+ \pi^0$ nonresonant	(3 ± 4) $\times 10^{-3}$		845
$K_S^0 \pi^+ \pi^0$ nonresonant and $\bar{\kappa}^0 \pi^+$	(1.31 ± 0.21) %		—
$(K_S^0 \pi^0)_{S\text{-wave}} \pi^+$	(1.22 ± 0.26) %		845
$K^- 2\pi^+ \pi^0$	[e] (5.98 ± 0.23) %		816
$K_S^0 2\pi^+ \pi^-$	[e] (2.97 ± 0.11) %		814
$K^- 3\pi^+ \pi^-$	[c] (5.5 ± 0.5) $\times 10^{-3}$	S=1.1	772
$\bar{K}^*(892)^0 2\pi^+ \pi^-$, $\bar{K}^*(892)^0 \rightarrow K^- \pi^+$	(1.2 ± 0.4) $\times 10^{-3}$		645
$\bar{K}^*(892)^0 \rho^0 \pi^+$, $\bar{K}^*(892)^0 \rightarrow K^- \pi^+$	(2.2 ± 0.4) $\times 10^{-3}$		239
$\bar{K}^*(892)^0 a_1(1260)^+$	[f] (8.9 ± 1.8) $\times 10^{-3}$		†
$K^- \rho^0 2\pi^+$	(1.65 ± 0.27) $\times 10^{-3}$		524

$K^- 3\pi^+ \pi^-$ nonresonant	$(3.9 \pm 2.8) \times 10^{-4}$	772
$K^+ 2K_S^0$	$(2.54 \pm 0.13) \times 10^{-3}$	545
$K^+ K^- K_S^0 \pi^+$	$(2.3 \pm 0.5) \times 10^{-4}$	436
Pionic modes		
$\pi^+ \pi^0$	$(1.17 \pm 0.06) \times 10^{-3}$	925
$2\pi^+ \pi^-$	$(3.13 \pm 0.19) \times 10^{-3}$	909
$\rho^0 \pi^+$	$(8.0 \pm 1.4) \times 10^{-4}$	767
$\pi^+(\pi^+ \pi^-)_{S\text{-wave}}$	$(1.75 \pm 0.16) \times 10^{-3}$	909
$\sigma \pi^+, \sigma \rightarrow \pi^+ \pi^-$	$(1.32 \pm 0.12) \times 10^{-3}$	—
$f_0(980)\pi^+,$ $f_0(980) \rightarrow \pi^+ \pi^-$	$(1.50 \pm 0.32) \times 10^{-4}$	669
$f_0(1370)\pi^+,$ $f_0(1370) \rightarrow \pi^+ \pi^-$	$(8 \pm 4) \times 10^{-5}$	—
$f_2(1270)\pi^+,$ $f_2(1270) \rightarrow \pi^+ \pi^-$	$(4.8 \pm 0.8) \times 10^{-4}$	485
$\rho(1450)^0 \pi^+,$ $\rho(1450)^0 \rightarrow \pi^+ \pi^-$	$< 8 \times 10^{-5}$	CL=95% 338
$f_0(1500)\pi^+,$ $f_0(1500) \rightarrow \pi^+ \pi^-$	$(1.1 \pm 0.4) \times 10^{-4}$	—
$f_0(1710)\pi^+,$ $f_0(1710) \rightarrow \pi^+ \pi^-$	$< 5 \times 10^{-5}$	CL=95% —
$f_0(1790)\pi^+,$ $f_0(1790) \rightarrow \pi^+ \pi^-$	$< 6 \times 10^{-5}$	CL=95% —
$(\pi^+ \pi^+)_{S\text{-wave}} \pi^-$	$< 1.2 \times 10^{-4}$	CL=95% 909
$2\pi^+ \pi^-$ nonresonant	$< 1.1 \times 10^{-4}$	CL=95% 909
$\pi^+ 2\pi^0$	$(4.5 \pm 0.4) \times 10^{-3}$	910
$2\pi^+ \pi^- \pi^0$	$(1.11 \pm 0.08) \%$	883
$3\pi^+ 2\pi^-$	$(1.59 \pm 0.16) \times 10^{-3}$	S=1.1 845
$\eta \pi^+$	$(3.33 \pm 0.21) \times 10^{-3}$	S=1.4 848
$\eta \pi^+ \pi^0$	$(1.38 \pm 0.35) \times 10^{-3}$	831
$\omega \pi^+$	$(2.8 \pm 0.6) \times 10^{-4}$	764
$\eta'(958)\pi^+$	$(4.60 \pm 0.31) \times 10^{-3}$	681
$\eta'(958)\pi^+ \pi^0$	$(1.6 \pm 0.5) \times 10^{-3}$	654

Hadronic modes with a $K\bar{K}$ pair

$K^+ K_S^0$	$(2.83 \pm 0.16) \times 10^{-3}$	S=2.8	793
$K^+ K^- \pi^+$	$[c] (9.51 \pm 0.34) \times 10^{-3}$	S=1.6	744
$\phi \pi^+, \phi \rightarrow K^+ K^-$	$(2.64 \pm 0.11) \times 10^{-3}$	647	—
$K^+ \bar{K}^*(892)^0,$ $\bar{K}^*(892)^0 \rightarrow K^- \pi^+$	$(2.44^{+0.11}_{-0.15}) \times 10^{-3}$	613	—
$K^+ \bar{K}_0^*(1430)^0,$ $\bar{K}_0^*(1430)^0 \rightarrow K^- \pi^+$	$(1.79 \pm 0.34) \times 10^{-3}$	—	—

$K^+ \bar{K}_2^*(1430)^0$, $\bar{K}_2^* \rightarrow K^- \pi^+$	$(1.6 \pm 1.2) \times 10^{-4}$	—
$K^+ \bar{K}_0^*(700)$, $\bar{K}_0^* \rightarrow K^- \pi^+$	$(6.7 \pm 3.4) \times 10^{-4}$	—
$a_0(1450)^0 \pi^+$, $a_0^0 \rightarrow K^+ K^-$	$(4.4 \pm 7.0) \times 10^{-4}$	—
$\phi(1680) \pi^+$, $\phi \rightarrow K^+ K^-$	$(4.9 \pm 4.0) \times 10^{-5}$	—
$K_S^0 K_S^0 \pi^+$	$(2.70 \pm 0.13) \times 10^{-3}$	741
$K^+ K_S^0 \pi^+ \pi^-$	$(1.67 \pm 0.18) \times 10^{-3}$	678
$K_S^0 K^- 2\pi^+$	$(2.28 \pm 0.18) \times 10^{-3}$	678
$K^+ K^- 2\pi^+ \pi^-$	$(2.2 \pm 1.2) \times 10^{-4}$	601

A few poorly measured branching fractions:

$\phi \pi^+ \pi^0$	$(2.3 \pm 1.0) \%$	619
$\phi \rho^+$	$< 1.4 \%$	CL=90% 260
$K^+ K^- \pi^+ \pi^0$ non- ϕ	$(1.5 \pm 0.7) \%$	682
$K^*(892)^+ K_S^0$	$(1.6 \pm 0.7) \%$	611

Doubly Cabibbo-suppressed modes

$K^+ \pi^0$	$(1.81 \pm 0.27) \times 10^{-4}$	S=1.4	864
$K^+ \eta$	$(1.02 \pm 0.16) \times 10^{-4}$		776
$K^+ \eta'(958)$	$(1.73 \pm 0.22) \times 10^{-4}$		571
$K^+ \pi^+ \pi^-$	$(5.19 \pm 0.26) \times 10^{-4}$		846
$K^+ \rho^0$	$(2.0 \pm 0.5) \times 10^{-4}$		679
$K^*(892)^0 \pi^+$, $K^*(892)^0 \rightarrow K^+ \pi^-$	$(2.4 \pm 0.4) \times 10^{-4}$		714
$K^+ f_0(980)$, $f_0(980) \rightarrow \pi^+ \pi^-$	$(4.6 \pm 2.8) \times 10^{-5}$		—
$K_2^*(1430)^0 \pi^+$, $K_2^*(1430)^0 \rightarrow K^+ \pi^-$	$(4.2 \pm 2.8) \times 10^{-5}$		—
$K^+ \pi^+ \pi^-$ nonresonant	not seen		846
$2K^+ K^-$	$(8.5 \pm 2.0) \times 10^{-5}$		550

$\Delta C = 1$ weak neutral current (**C1**) modes, or Lepton Family number (**LF**) or Lepton number (**L**) violating modes

$\pi^+ e^+ e^-$	C1	$< 1.1 \times 10^{-6}$	CL=90%	930
$\pi^+ \phi$, $\phi \rightarrow e^+ e^-$	[g]	$(1.7 \pm 1.4) \times 10^{-6}$	—	
$\pi^+ \mu^+ \mu^-$	C1	$< 7.3 \times 10^{-8}$	CL=90%	918
$\pi^+ \phi$, $\phi \rightarrow \mu^+ \mu^-$	[g]	$(1.8 \pm 0.8) \times 10^{-6}$	—	
$\rho^+ \mu^+ \mu^-$	C1	$< 5.6 \times 10^{-4}$	CL=90%	757
$K^+ e^+ e^-$	[h]	$< 1.0 \times 10^{-6}$	CL=90%	870
$K^+ \mu^+ \mu^-$	[h]	$< 4.3 \times 10^{-6}$	CL=90%	856
$\pi^+ e^+ \mu^-$	LF	$< 2.9 \times 10^{-6}$	CL=90%	927

$\pi^+ e^- \mu^+$	LF	< 3.6	$\times 10^{-6}$	CL=90%	927
$K^+ e^+ \mu^-$	LF	< 1.2	$\times 10^{-6}$	CL=90%	866
$K^+ e^- \mu^+$	LF	< 2.8	$\times 10^{-6}$	CL=90%	866
$\pi^- 2e^+$	L	< 1.1	$\times 10^{-6}$	CL=90%	930
$\pi^- 2\mu^+$	L	< 2.2	$\times 10^{-8}$	CL=90%	918
$\pi^- e^+ \mu^+$	L	< 2.0	$\times 10^{-6}$	CL=90%	927
$\rho^- 2\mu^+$	L	< 5.6	$\times 10^{-4}$	CL=90%	757
$K^- 2e^+$	L	< 9	$\times 10^{-7}$	CL=90%	870
$K^- 2\mu^+$	L	< 1.0	$\times 10^{-5}$	CL=90%	856
$K^- e^+ \mu^+$	L	< 1.9	$\times 10^{-6}$	CL=90%	866
$K^*(892)^- 2\mu^+$	L	< 8.5	$\times 10^{-4}$	CL=90%	703

D⁰

$$I(J^P) = \frac{1}{2}(0^-)$$

Mass $m = 1864.83 \pm 0.05$ MeV $m_{D^\pm} - m_{D^0} = 4.822 \pm 0.015$ MeVMean life $\tau = (410.1 \pm 1.5) \times 10^{-15}$ s $c\tau = 122.9$ μm **Mixing and related parameters**

$$|m_{D_1^0} - m_{D_2^0}| = (0.95^{+0.41}_{-0.44}) \times 10^{10} \text{ } \hbar \text{ s}^{-1}$$

$$(\Gamma_{D_1^0} - \Gamma_{D_2^0})/\Gamma = 2y = (1.29^{+0.14}_{-0.18}) \times 10^{-2}$$

$$|\mathbf{q}/\mathbf{p}| = 0.92^{+0.12}_{-0.09}$$

$$A_\Gamma = (-0.125 \pm 0.526) \times 10^{-3}$$

$$K^+ \pi^- \text{ relative strong phase: } \cos \delta = 0.97 \pm 0.11$$

$$K^- \pi^+ \pi^0 \text{ coherence factor } R_{K\pi\pi^0} = 0.82 \pm 0.06$$

$$K^- \pi^+ \pi^0 \text{ average relative strong phase } \delta^{K\pi\pi^0} = (199 \pm 14)^\circ$$

$$K^- \pi^- 2\pi^+ \text{ coherence factor } R_{K3\pi} = 0.53^{+0.18}_{-0.21}$$

$$K^- \pi^- 2\pi^+ \text{ average relative strong phase } \delta^{K3\pi} = (125^{+22}_{-14})^\circ$$

$$D^0 \rightarrow K^- \pi^- 2\pi^+, R_{K3\pi} (\text{y cos}\delta^{K3\pi} - \text{x sin}\delta^{K3\pi}) = (-3.0 \pm 0.7) \times 10^{-3} \text{ TeV}^{-1}$$

$$K_S^0 K^+ \pi^- \text{ coherence factor } R_{K_S^0 K\pi} = 0.70 \pm 0.08$$

$$K_S^0 K^+ \pi^- \text{ average relative strong phase } \delta^{K_S^0 K\pi} = (0 \pm 16)^\circ$$

$$K^* K \text{ coherence factor } R_{K^* K} = 0.94 \pm 0.12$$

$$K^* K \text{ average relative strong phase } \delta^{K^* K} = (-17 \pm 18)^\circ$$

***CP*-violation decay-rate asymmetries (labeled by the D^0 decay)**

$$\begin{aligned}
A_{CP}(K^+ K^-) &= (-0.07 \pm 0.11)\% \\
A_{CP}(2K_S^0) &= (-0.4 \pm 1.5)\% \\
A_{CP}(\pi^+ \pi^-) &= (0.13 \pm 0.14)\% \\
A_{CP}(\pi^0 \pi^0) &= (0.0 \pm 0.6)\% \\
A_{CP}(\rho \gamma) &= (6 \pm 15) \times 10^{-2} \\
A_{CP}(\phi \gamma) &= (-9 \pm 7) \times 10^{-2} \\
A_{CP}(\bar{K}^*(892)^0 \gamma) &= (-0.3 \pm 2.0) \times 10^{-2} \\
A_{CP}(\pi^+ \pi^- \pi^0) &= (0.3 \pm 0.4)\% \\
A_{CP}(\rho(770)^+ \pi^- \rightarrow \pi^+ \pi^- \pi^0) &= (1.2 \pm 0.9)\% [i] \\
A_{CP}(\rho(770)^0 \pi^0 \rightarrow \pi^+ \pi^- \pi^0) &= (-3.1 \pm 3.0)\% [i] \\
A_{CP}(\rho(770)^- \pi^+ \rightarrow \pi^+ \pi^- \pi^0) &= (-1.0 \pm 1.7)\% [i] \\
A_{CP}(\rho(1450)^+ \pi^- \rightarrow \pi^+ \pi^- \pi^0) &= (0 \pm 70)\% [i] \\
A_{CP}(\rho(1450)^0 \pi^0 \rightarrow \pi^+ \pi^- \pi^0) &= (-20 \pm 40)\% [i] \\
A_{CP}(\rho(1450)^- \pi^+ \rightarrow \pi^+ \pi^- \pi^0) &= (6 \pm 9)\% [i] \\
A_{CP}(\rho(1700)^+ \pi^- \rightarrow \pi^+ \pi^- \pi^0) &= (-5 \pm 14)\% [i] \\
A_{CP}(\rho(1700)^0 \pi^0 \rightarrow \pi^+ \pi^- \pi^0) &= (13 \pm 9)\% [i] \\
A_{CP}(\rho(1700)^- \pi^+ \rightarrow \pi^+ \pi^- \pi^0) &= (8 \pm 11)\% [i] \\
A_{CP}(f_0(980) \pi^0 \rightarrow \pi^+ \pi^- \pi^0) &= (0 \pm 35)\% [i] \\
A_{CP}(f_0(1370) \pi^0 \rightarrow \pi^+ \pi^- \pi^0) &= (25 \pm 18)\% [i] \\
A_{CP}(f_0(1500) \pi^0 \rightarrow \pi^+ \pi^- \pi^0) &= (0 \pm 18)\% [i] \\
A_{CP}(f_0(1710) \pi^0 \rightarrow \pi^+ \pi^- \pi^0) &= (0 \pm 24)\% [i] \\
A_{CP}(f_2(1270) \pi^0 \rightarrow \pi^+ \pi^- \pi^0) &= (-4 \pm 6)\% [i] \\
A_{CP}(\sigma(400) \pi^0 \rightarrow \pi^+ \pi^- \pi^0) &= (6 \pm 8)\% [i] \\
A_{CP}(\text{nonresonant } \pi^+ \pi^- \pi^0) &= (-13 \pm 23)\% [i] \\
A_{CP}(a_1(1260)^+ \pi^- \rightarrow 2\pi^+ 2\pi^-) &= (5 \pm 6)\% \\
A_{CP}(a_1(1260)^- \pi^+ \rightarrow 2\pi^+ 2\pi^-) &= (14 \pm 18)\% \\
A_{CP}(\pi(1300)^+ \pi^- \rightarrow 2\pi^+ 2\pi^-) &= (-2 \pm 15)\% \\
A_{CP}(\pi(1300)^- \pi^+ \rightarrow 2\pi^+ 2\pi^-) &= (-6 \pm 30)\% \\
A_{CP}(a_1(1640)^+ \pi^- \rightarrow 2\pi^+ 2\pi^-) &= (9 \pm 26)\% \\
A_{CP}(\pi_2(1670)^+ \pi^- \rightarrow 2\pi^+ 2\pi^-) &= (7 \pm 18)\% \\
A_{CP}(\sigma f_0(1370) \rightarrow 2\pi^+ 2\pi^-) &= (-15 \pm 19)\% \\
A_{CP}(\sigma \rho(770)^0 \rightarrow 2\pi^+ 2\pi^-) &= (3 \pm 27)\% \\
A_{CP}(2\rho(770)^0 \rightarrow 2\pi^+ 2\pi^-) &= (-6 \pm 6)\% \\
A_{CP}(2f_2(1270) \rightarrow 2\pi^+ 2\pi^-) &= (-28 \pm 24)\% \\
A_{CP}(K^+ K^- \pi^0) &= (-1.0 \pm 1.7)\% \\
A_{CP}(K^*(892)^+ K^- \rightarrow K^+ K^- \pi^0) &= (-0.9 \pm 1.3)\% [i] \\
A_{CP}(K^*(1410)^+ K^- \rightarrow K^+ K^- \pi^0) &= (-21 \pm 24)\% [i] \\
A_{CP}((K^+ \pi^0)_{S-wave} K^- \rightarrow K^+ K^- \pi^0) &= (7 \pm 15)\% [i] \\
A_{CP}(\phi(1020) \pi^0 \rightarrow K^+ K^- \pi^0) &= (1.1 \pm 2.2)\% [i]
\end{aligned}$$

$$\begin{aligned}
A_{CP}(f_0(980)\pi^0 \rightarrow K^+ K^- \pi^0) &= (-3 \pm 19)\% [i] \\
A_{CP}(a_0(980)^0 \pi^0 \rightarrow K^+ K^- \pi^0) &= (-5 \pm 16)\% [i] \\
A_{CP}(f'_2(1525)\pi^0 \rightarrow K^+ K^- \pi^0) &= (0 \pm 160)\% [i] \\
A_{CP}(K^*(892)^- K^+ \rightarrow K^+ K^- \pi^0) &= (-5 \pm 4)\% [i] \\
A_{CP}(K^*(1410)^- K^+ \rightarrow K^+ K^- \pi^0) &= (-17 \pm 29)\% [i] \\
A_{CP}((K^- \pi^0)_{S-wave} K^+ \rightarrow K^+ K^- \pi^0) &= (-10 \pm 40)\% [i] \\
A_{CP}(K_S^0 \pi^0) &= (-0.20 \pm 0.17)\% \\
A_{CP}(K_S^0 \eta) &= (0.5 \pm 0.5)\% \\
A_{CP}(K_S^0 \eta') &= (1.0 \pm 0.7)\% \\
A_{CP}(K_S^0 \phi) &= (-3 \pm 9)\% \\
A_{CP}(K^- \pi^+) &= (0.3 \pm 0.7)\% \\
A_{CP}(K^+ \pi^-) &= (-0.9 \pm 1.4)\% \\
A_{CP}(D_{CP(\pm 1)} \rightarrow K^\mp \pi^\pm) &= (12.7 \pm 1.5)\% \\
A_{CP}(K^- \pi^+ \pi^0) &= (0.1 \pm 0.5)\% \\
A_{CP}(K^+ \pi^- \pi^0) &= (0 \pm 5)\% \\
A_{CP}(K_S^0 \pi^+ \pi^-) &= (-0.1 \pm 0.8)\% \\
A_{CP}(K^*(892)^- \pi^+ \rightarrow K_S^0 \pi^+ \pi^-) &= (0.4 \pm 0.5)\% \\
A_{CP}(K^*(892)^+ \pi^- \rightarrow K_S^0 \pi^+ \pi^-) &= (1 \pm 6)\% \\
A_{CP}(\bar{K}^0 \rho^0 \rightarrow K_S^0 \pi^+ \pi^-) &= (-0.1 \pm 0.5)\% \\
A_{CP}(\bar{K}^0 \omega \rightarrow K_S^0 \pi^+ \pi^-) &= (-13 \pm 7)\% \\
A_{CP}(\bar{K}^0 f_0(980) \rightarrow K_S^0 \pi^+ \pi^-) &= (-0.4 \pm 2.7)\% \\
A_{CP}(\bar{K}^0 f_2(1270) \rightarrow K_S^0 \pi^+ \pi^-) &= (-4 \pm 5)\% \\
A_{CP}(\bar{K}^0 f_0(1370) \rightarrow K_S^0 \pi^+ \pi^-) &= (-1 \pm 9)\% \\
A_{CP}(\bar{K}^0 \rho^0(1450) \rightarrow K_S^0 \pi^+ \pi^-) &= (-4 \pm 10)\% \\
A_{CP}(\bar{K}^0 f_0(600) \rightarrow K_S^0 \pi^+ \pi^-) &= (-3 \pm 5)\% \\
A_{CP}(K^*(1410)^- \pi^+ \rightarrow K_S^0 \pi^+ \pi^-) &= (-2 \pm 9)\% \\
A_{CP}(K_0^*(1430)^- \pi^+ \rightarrow K_S^0 \pi^+ \pi^-) &= (4 \pm 4)\% \\
A_{CP}(K_0^*(1430)^+ \pi^- \rightarrow K_S^0 \pi^+ \pi^-) &= (12 \pm 15)\% \\
A_{CP}(K_2^*(1430)^- \pi^+ \rightarrow K_S^0 \pi^+ \pi^-) &= (3 \pm 6)\% \\
A_{CP}(K_2^*(1430)^+ \pi^- \rightarrow K_S^0 \pi^+ \pi^-) &= (-10 \pm 32)\% \\
A_{CP}(K^- \pi^+ \pi^+ \pi^-) &= (0.2 \pm 0.5)\% \\
A_{CP}(K^+ \pi^- \pi^+ \pi^-) &= (-2 \pm 4)\% \\
A_{CP}(K^+ K^- \pi^+ \pi^-) &= (1.3 \pm 1.7)\% \\
A_{CP}(K_1^*(1270)^+ K^- \rightarrow K^+ K^- \pi^+ \pi^-) &= (25 \pm 16)\% \\
A_{CP}(K_1^*(1270)^+ K^- \rightarrow K^{*0} \pi^+ K^-) &= (-1 \pm 10)\% \\
A_{CP}(K_1^*(1270)^- K^+ \rightarrow \bar{K}^{*0} \pi^- K^+) &= (-10 \pm 32)\% \\
A_{CP}(K_1^*(1270)^- K^+ \rightarrow K^+ K^- \pi^+ \pi^-) &= (-50 \pm 20)\% \\
A_{CP}(K_1^*(1270)^+ K^- \rightarrow \rho^0 K^+ K^-) &= (-7 \pm 17)\% \\
A_{CP}(K_1^*(1270)^- K^+ \rightarrow \rho^0 K^- K^+) &= (10 \pm 13)\% \\
A_{CP}(K_1^*(1400)^+ K^- \rightarrow K^+ K^- \pi^+ \pi^-) &= (9 \pm 25)\% \\
A_{CP}(K^*(1410)^+ K^- \rightarrow K^{*0} \pi^+ K^-) &= (-20 \pm 17)\% \\
A_{CP}(K^*(1410)^- K^+ \rightarrow \bar{K}^{*0} \pi^- K^+) &= (-1 \pm 14)\%
\end{aligned}$$

$$\begin{aligned}
 A_{CP}(K^*(1680)^+ K^- \rightarrow K^+ K^- \pi^+ \pi^-) &= (-17 \pm 29)\% \\
 A_{CP}(K^{*0} \bar{K}^{*0}) \text{ in } D^0, \bar{D}^0 \rightarrow K^{*0} \bar{K}^{*0} &= (-5 \pm 14)\% \\
 A_{CP}(K^{*0} \bar{K}^{*0} \text{ S-wave}) &= (10 \pm 14)\% \\
 A_{CP}(\phi \rho^0) \text{ in } D^0, \bar{D}^0 \rightarrow \phi \rho^0 &= (1 \pm 9)\% \\
 A_{CP}(\phi \rho^0 \text{ S-wave}) &= (-3 \pm 5)\% \\
 A_{CP}(\phi \rho^0 \text{ D-wave}) &= (-37 \pm 19)\% \\
 A_{CP}(\phi (\pi^+ \pi^-)_{S\text{-wave}}) &= (0 \pm 50)\% \\
 A_{CP}(K^*(892)^0 (K^- \pi^+)_{S\text{-wave}}) &= (-10 \pm 40)\% \\
 A_{CP}(K^+ K^- \pi^+ \pi^- \text{ non-resonant}) &= (8 \pm 20)\% \\
 A_{CP}((K^- \pi^+)_{P\text{-wave}} (K^+ \pi^-)_{S\text{-wave}}) &= (3 \pm 11)\%
 \end{aligned}$$

CP-even fractions (labeled by the D^0 decay)

$$\begin{aligned}
 \text{CP-even fraction in } D^0 \rightarrow \pi^+ \pi^- \pi^0 \text{ decays} &= (97.3 \pm 1.7)\% \\
 \text{CP-even fraction in } D^0 \rightarrow K^+ K^- \pi^0 \text{ decays} &= (73 \pm 6)\% \\
 \text{CP-even fraction in } D^0 \rightarrow \pi^+ \pi^- \pi^+ \pi^- \text{ decays} &= (73.7 \pm 2.8)\% \\
 \text{CP-even fraction in } D^0 \rightarrow K^+ K^- \pi^+ \pi^- \text{ decays} &= (75 \pm 4)\%
 \end{aligned}$$

CP-violation asymmetry difference

$$\Delta A_{CP} = A_{CP}(K^+ K^-) - A_{CP}(\pi^+ \pi^-) = (-0.12 \pm 0.13)\% \quad (S = 1.8)$$

χ^2 tests of CP-violation (CPV)

$$\begin{aligned}
 \text{Local CPV in } D^0, \bar{D}^0 \rightarrow \pi^+ \pi^- \pi^0 &= 4.9\% \\
 \text{Local CPV in } D^0, \bar{D}^0 \rightarrow \pi^+ \pi^- \pi^+ \pi^- &= (0.6 \pm 0.2)\% \\
 \text{Local CPV in } D^0, \bar{D}^0 \rightarrow K_S^0 \pi^+ \pi^- &= 96\% \\
 \text{Local CPV in } D^0, \bar{D}^0 \rightarrow K^+ K^- \pi^0 &= 16.6\% \\
 \text{Local CPV in } D^0, \bar{D}^0 \rightarrow K^+ K^- \pi^+ \pi^- &= 9.1\%
 \end{aligned}$$

T-violation decay-rate asymmetry

$$\begin{aligned}
 A_T(K^+ K^- \pi^+ \pi^-) &= (1.7 \pm 2.7) \times 10^{-3} \quad [b] \\
 A_{T\text{viol}}(K_S \pi^+ \pi^- \pi^0) \text{ in } D^0, \bar{D}^0 \rightarrow K_S \pi^+ \pi^- \pi^0 &= (-0.3^{+1.4}_{-1.6}) \times 10^{-3}
 \end{aligned}$$

CPT-violation decay-rate asymmetry

$$A_{CPT}(K^\mp \pi^\pm) = 0.008 \pm 0.008$$

Form factors

$$\begin{aligned}
 r_V &\equiv V(0)/A_1(0) \text{ in } D^0 \rightarrow K^*(892)^- \ell^+ \nu_\ell = 1.7 \pm 0.8 \\
 r_2 &\equiv A_2(0)/A_1(0) \text{ in } D^0 \rightarrow K^*(892)^- \ell^+ \nu_\ell = 0.9 \pm 0.4 \\
 f_+(0) \text{ in } D^0 \rightarrow K^- \ell^+ \nu_\ell &= 0.736 \pm 0.004 \\
 f_+(0)|V_{cs}| \text{ in } D^0 \rightarrow K^- \ell^+ \nu_\ell &= 0.719 \pm 0.004 \\
 r_1 &\equiv a_1/a_0 \text{ in } D^0 \rightarrow K^- \ell^+ \nu_\ell = -2.40 \pm 0.16 \\
 r_2 &\equiv a_2/a_0 \text{ in } D^0 \rightarrow K^- \ell^+ \nu_\ell = 5 \pm 4 \\
 f_+(0) \text{ in } D^0 \rightarrow \pi^- \ell^+ \nu_\ell &= 0.637 \pm 0.009 \\
 f_+(0)|V_{cd}| \text{ in } D^0 \rightarrow \pi^- \ell^+ \nu_\ell &= 0.1436 \pm 0.0026 \quad (S = 1.5) \\
 r_1 &\equiv a_1/a_0 \text{ in } D^0 \rightarrow \pi^- \ell^+ \nu_\ell = -1.97 \pm 0.28 \quad (S = 1.4) \\
 r_2 &\equiv a_2/a_0 \text{ in } D^0 \rightarrow \pi^- \ell^+ \nu_\ell = -0.2 \pm 2.2 \quad (S = 1.7)
 \end{aligned}$$

Most decay modes (other than the semileptonic modes) that involve a neutral K meson are now given as K_S^0 modes, not as \bar{K}^0 modes. Nearly always it is a K_S^0 that is measured, and interference between Cabibbo-allowed and doubly Cabibbo-suppressed modes can invalidate the assumption that $2\Gamma(K_S^0) = \Gamma(\bar{K}^0)$.

D^0 DECAY MODES	Fraction (Γ_i/Γ)	Scale factor/ Confidence leve	p (MeV/c)
Topological modes			
0-prongs	[j] (15 ± 6) %		—
2-prongs	(70 ± 6) %		—
4-prongs	[k] (14.5 ± 0.5) %		—
6-prongs	[l] (6.4 ± 1.3) × 10 ⁻⁴		—
Inclusive modes			
e^+ anything	[n] (6.49 ± 0.11) %		—
μ^+ anything	(6.7 ± 0.6) %		—
K^- anything	(54.7 ± 2.8) %	S=1.3	—
\bar{K}^0 anything + K^0 anything	(47 ± 4) %		—
K^+ anything	(3.4 ± 0.4) %		—
$K^*(892)^-$ anything	(15 ± 9) %		—
$\bar{K}^*(892)^0$ anything	(9 ± 4) %		—
$K^*(892)^+$ anything	< 3.6 %	CL=90%	—
$K^*(892)^0$ anything	(2.8 ± 1.3) %		—
η anything	(9.5 ± 0.9) %		—
η' anything	(2.48 ± 0.27) %		—
ϕ anything	(1.05 ± 0.11) %		—
invisibles	< 9.4 × 10 ⁻⁵	CL=90%	—
Semileptonic modes			
$K^- e^+ \nu_e$	(3.530 ± 0.028) %	S=1.1	867
$K^- \mu^+ \nu_\mu$	(3.31 ± 0.13) %		864
$K^*(892)^- e^+ \nu_e$	(2.15 ± 0.16) %		719
$K^*(892)^- \mu^+ \nu_\mu$	(1.86 ± 0.24) %		714
$K^- \pi^0 e^+ \nu_e$	(1.6 ± 1.3) %		861
$\bar{K}^0 \pi^- e^+ \nu_e$	(2.7 ± 0.9) %		860
$K^- \pi^+ \pi^- e^+ \nu_e$	(2.8 ± 1.4) × 10 ⁻⁴		843
$K_1(1270)^- e^+ \nu_e$	(7.6 ± 4.0) × 10 ⁻⁴		498
$K^- \pi^+ \pi^- \mu^+ \nu_\mu$	< 1.2 × 10 ⁻³	CL=90%	821
$(\bar{K}^*(892)\pi)^- \mu^+ \nu_\mu$	< 1.4 × 10 ⁻³	CL=90%	692
$\pi^- e^+ \nu_e$	(2.91 ± 0.04) × 10 ⁻³	S=1.1	927
$\pi^- \mu^+ \nu_\mu$	(2.37 ± 0.24) × 10 ⁻³		924
$\rho^- e^+ \nu_e$	(1.77 ± 0.16) × 10 ⁻³		771

Hadronic modes with one \bar{K}

$K^- \pi^+$	(3.89 \pm 0.04) %	S=1.1	861
$K_S^0 \pi^0$	(1.19 \pm 0.04) %		860
$K_L^0 \pi^0$	(10.0 \pm 0.7) $\times 10^{-3}$		860
$K_S^0 \pi^+ \pi^-$	[c] (2.75 \pm 0.18) %	S=1.1	842
$K_S^0 \rho^0$	(6.2 \pm 0.6) $\times 10^{-3}$		674
$K_S^0 \omega, \omega \rightarrow \pi^+ \pi^-$	(2.0 \pm 0.6) $\times 10^{-4}$		670
$K_S^0 (\pi^+ \pi^-)_{S-wave}$	(3.3 \pm 0.7) $\times 10^{-3}$		842
$K_S^0 f_0(980), f_0 \rightarrow \pi^+ \pi^-$	(1.18 \pm 0.40) $\times 10^{-3}$		549
$K_S^0 f_0(1370), f_0 \rightarrow \pi^+ \pi^-$	(2.7 \pm 0.8) $\times 10^{-3}$		†
$K_S^0 f_2(1270), f_2 \rightarrow \pi^+ \pi^-$	(9 \pm 10) $\times 10^{-5}$		262
$K^*(892)^- \pi^+, K^{*-} \rightarrow K_S^0 \pi^-$	(1.62 \pm 0.14) %		711
$K_0^*(1430)^- \pi^+, K_0^{*-} \rightarrow K_S^0 \pi^-$	(2.63 \pm 0.40) $\times 10^{-3}$		378
$K_2^*(1430)^- \pi^+, K_2^{*-} \rightarrow K_S^0 \pi^-$	(3.3 \pm 1.8) $\times 10^{-4}$		367
$K^*(1680)^- \pi^+, K^{*-} \rightarrow K_S^0 \pi^-$	(4.3 \pm 3.5) $\times 10^{-4}$		46
$K^*(892)^+ \pi^-, K^{*+} \rightarrow K_S^0 \pi^+$	[o] (1.11 \pm 0.60) $\times 10^{-4}$		711
$K_0^*(1430)^+ \pi^-, K_0^{*+} \rightarrow K_S^0 \pi^+$	[o] < 1.4 $\times 10^{-5}$	CL=95%	—
$K_2^*(1430)^+ \pi^-, K_2^{*+} \rightarrow K_S^0 \pi^+$	[o] < 3.3 $\times 10^{-5}$	CL=95%	—
$K_S^0 \pi^+ \pi^-$ nonresonant	(2.5 \pm 6.0) $\times 10^{-4}$		842
$K^- \pi^+ \pi^0$	[c] (14.2 \pm 0.5) %	S=1.9	844
$K^- \rho^+$	(11.1 \pm 0.7) %		675
$K^- \rho(1700)^+, \rho^+ \rightarrow \pi^+ \pi^0$	(8.1 \pm 1.7) $\times 10^{-3}$		†
$K^*(892)^- \pi^+, K^*(892)^- \rightarrow K^- \pi^0$	(2.27 \pm 0.40) %		711
$\bar{K}^*(892)^0 \pi^0, \bar{K}^*(892)^0 \rightarrow K^- \pi^+$	(1.93 \pm 0.24) %		711
$K_0^*(1430)^- \pi^+, K_0^{*-} \rightarrow K^- \pi^0$	(4.7 \pm 2.2) $\times 10^{-3}$		378
$\bar{K}_0^*(1430)^0 \pi^0, \bar{K}_0^{*0} \rightarrow K^- \pi^+$	(5.8 \pm 5.0) $\times 10^{-3}$		379
$K^*(1680)^- \pi^+, K^{*-} \rightarrow K^- \pi^0$	(1.8 \pm 0.7) $\times 10^{-3}$		46

$K^- \pi^+ \pi^0$ nonresonant	(1.14 \pm 0.50) %		844
$K_S^0 2\pi^0$	(9.1 \pm 1.1) $\times 10^{-3}$	S=2.2	843
$K_S^0(2\pi^0)_{S-wave}$	(2.6 \pm 0.7) $\times 10^{-3}$		—
$\bar{K}^*(892)^0 \pi^0, \bar{K}^{*0} \rightarrow K_S^0 \pi^0$	(7.8 \pm 0.7) $\times 10^{-3}$		711
$\bar{K}^*(1430)^0 \pi^0, \bar{K}^{*0} \rightarrow K_S^0 \pi^0$	(4 \pm 23) $\times 10^{-5}$		—
$\bar{K}^*(1680)^0 \pi^0, \bar{K}^{*0} \rightarrow K_S^0 \pi^0$	(1.0 \pm 0.4) $\times 10^{-3}$		—
$K_S^0 f_2(1270), f_2 \rightarrow 2\pi^0$	(2.3 \pm 1.1) $\times 10^{-4}$		—
$2K_S^0, \text{one } K_S^0 \rightarrow 2\pi^0$	(3.2 \pm 1.1) $\times 10^{-4}$		—
$K^- 2\pi^+ \pi^-$	[c] (8.11 \pm 0.15) %	S=1.1	813
$K^- \pi^+ \rho^0$ total	(6.77 \pm 0.31) %		609
$K^- \pi^+ \rho^0$ 3-body	(6.0 \pm 1.6) $\times 10^{-3}$		609
$\bar{K}^*(892)^0 \rho^0, \bar{K}^{*0} \rightarrow K^- \pi^+$	(10.0 \pm 0.5) $\times 10^{-3}$		416
$(\bar{K}^*(892)^0 \rho^0)_{S-wave}, \bar{K}^*(892)^0 \rightarrow K^- \pi^+$	(5.8 \pm 0.8) $\times 10^{-3}$		—
$(\bar{K}^*(892)^0 \rho^0)_{P-wave}, \bar{K}^*(892)^0 \rightarrow K^- \pi^+$	(1.86 \pm 0.18) $\times 10^{-3}$		—
$(\bar{K}^*(892)^0 \rho^0)_{D-wave}, \bar{K}^*(892)^0 \rightarrow K^- \pi^+$	(6.6 \pm 0.7) $\times 10^{-3}$		—
$\bar{K}^*(892)^0 \rho^0$ transverse, $\bar{K}^{*0} \rightarrow K^- \pi^+$	(1.2 \pm 0.4) %		417
$K^- a_1(1260)^+, a_1^+ \rightarrow \rho^0 \pi^+$	(4.26 \pm 0.32) %		327
$K^- a_1(1260)^+, a_1^+ \rightarrow (\rho^0 \pi^+)_{S-wave}$	(4.3 \pm 0.4) %		—
$K^- a_1(1260)^+, a_1^+ \rightarrow (\rho^0 \pi^+)_{D-wave}$	(2.4 \pm 1.1) $\times 10^{-4}$		—
$K_1(1270)^- \pi^+, K_1^- \rightarrow K^- \pi^+ \pi^-$ total	(5.4 \pm 1.6) $\times 10^{-3}$		—
$\bar{K}^*(892)^0 \pi^+ \pi^-$ 3-body, $\bar{K}^{*0} \rightarrow K^- \pi^+$	(5.9 \pm 0.5) $\times 10^{-3}$		685
$K_1(1270)^- \pi^+, K_1^- \rightarrow \bar{K}^*(892)^0 \pi^-, \bar{K}^{*0} \rightarrow K^- \pi^+$	(6.5 \pm 2.3) $\times 10^{-4}$		484
$K_1(1270)^- \pi^+, K_1^- \rightarrow (\bar{K}^* \pi^-)_{S-wave}$	(8 \pm 11) $\times 10^{-5}$		—
$\bar{K}^*(892)^0 \rightarrow K^- \pi^+$			

$K_1(1270)^-\pi^+$,	$(5.7 \pm 2.3) \times 10^{-4}$	-
$K_1(1270)^-\rightarrow$		
$(\bar{K}^{*0}\pi^-)_{D-wave}$,		
$\bar{K}^*(892)^0\rightarrow K^-\pi^+$		
$K_1(1270)^-\pi^+$,	$(2.8 \pm 0.5) \times 10^{-3}$	-
$K_1(1270)^-\rightarrow$		
$(K^-\rho^0)_{S-wave}$		
$K^-2\pi^+\pi^-$ nonresonant	$(1.78 \pm 0.07)\%$	813
$K_S^0\pi^+\pi^-\pi^0$	[p] $(5.1 \pm 0.6)\%$	813
$K_S^0\eta, \eta\rightarrow\pi^+\pi^-\pi^0$	$(1.10 \pm 0.07) \times 10^{-3}$	772
$K_S^0\omega, \omega\rightarrow\pi^+\pi^-\pi^0$	$(9.9 \pm 0.6) \times 10^{-3}$	670
$K^-2\pi^+\pi^-\pi^0$	$(4.2 \pm 0.4)\%$	771
$\bar{K}^*(892)^0\pi^+\pi^-\pi^0, \bar{K}^{*0}\rightarrow$	$(1.3 \pm 0.6)\%$	643
$K^-\pi^+$		
$K^-\pi^+\omega, \omega\rightarrow\pi^+\pi^-\pi^0$	$(2.7 \pm 0.5)\%$	605
$\bar{K}^*(892)^0\omega, \bar{K}^{*0}\rightarrow$	$(6.5 \pm 3.0) \times 10^{-3}$	410
$K^-\pi^+, \omega\rightarrow$		
$\pi^+\pi^-\pi^0$		
$K_S^0\eta\pi^0$	$(5.5 \pm 1.1) \times 10^{-3}$	721
$K_S^0a_0(980), a_0\rightarrow\eta\pi^0$	$(6.5 \pm 2.0) \times 10^{-3}$	-
$\bar{K}^*(892)^0\eta, \bar{K}^{*0}\rightarrow K_S^0\pi^0$	$(1.6 \pm 0.5) \times 10^{-3}$	-
$K_S^02\pi^+2\pi^-$	$(2.61 \pm 0.29) \times 10^{-3}$	768
$K_S^0\rho^0\pi^+\pi^-, \text{no } K^*(892)^-$	$(1.0 \pm 0.7) \times 10^{-3}$	-
$K^*(892)^-2\pi^+\pi^-,$	$(4 \pm 7) \times 10^{-4}$	642
$K^*(892)^-\rightarrow K_S^0\pi^-,$		
$\text{no } \rho^0$		
$K^*(892)^-\rho^0\pi^+,$	$(1.6 \pm 0.6) \times 10^{-3}$	230
$K^*(892)^-\rightarrow K_S^0\pi^-$		
$K_S^02\pi^+2\pi^-$ nonresonant	$< 1.2 \times 10^{-3}$ CL=90%	768
$K^-3\pi^+2\pi^-$	$(2.2 \pm 0.6) \times 10^{-4}$	713

Fractions of some of the following modes with resonances have already appeared above as submodes of particular charged-particle modes. These nine modes below are all corrected for unseen decays of the resonances.

$K_S^0\eta$	$(4.80 \pm 0.30) \times 10^{-3}$	772
$K_S^0\omega$	$(1.11 \pm 0.06)\%$	670
$K_S^0\eta'(958)$	$(9.4 \pm 0.5) \times 10^{-3}$	565
$\bar{K}^*(892)^0\pi^+\pi^-\pi^0$	$(1.9 \pm 0.9)\%$	643
$K^-\pi^+\omega$	$(3.0 \pm 0.6)\%$	605
$\bar{K}^*(892)^0\omega$	$(1.1 \pm 0.5)\%$	410
$K^-\pi^+\eta'(958)$	$(7.5 \pm 1.9) \times 10^{-3}$	479
$\bar{K}^*(892)^0\eta'(958)$	$< 1.1 \times 10^{-3}$ CL=90%	119

Hadronic modes with three K's					
$K_S^0 K^+ K^-$	$(4.35 \pm 0.32) \times 10^{-3}$			544	
$K_S^0 a_0(980)^0, a_0^0 \rightarrow K^+ K^-$	$(2.9 \pm 0.4) \times 10^{-3}$			—	
$K^- a_0(980)^+, a_0^+ \rightarrow K^+ K_S^0$	$(5.8 \pm 1.7) \times 10^{-4}$			—	
$K^+ a_0(980)^-, a_0^- \rightarrow K^- K_S^0$	$< 1.1 \times 10^{-4}$	CL=95%		—	
$K_S^0 f_0(980), f_0 \rightarrow K^+ K^-$	$< 9 \times 10^{-5}$	CL=95%		—	
$K_S^0 \phi, \phi \rightarrow K^+ K^-$	$(2.00 \pm 0.15) \times 10^{-3}$		520		
$K_S^0 f_0(1370), f_0 \rightarrow K^+ K^-$	$(1.7 \pm 1.1) \times 10^{-4}$		—		
$3K_S^0$	$(7.5 \pm 0.6) \times 10^{-4}$	S=1.3	539		
$K^+ 2K^- \pi^+$	$(2.22 \pm 0.31) \times 10^{-4}$		434		
$K^+ K^- \bar{K}^*(892)^0, \bar{K}^{*0} \rightarrow K^- \pi^+$	$(4.4 \pm 1.7) \times 10^{-5}$		†		
$K^- \pi^+ \phi, \phi \rightarrow K^+ K^-$	$(4.0 \pm 1.7) \times 10^{-5}$		422		
$\phi \bar{K}^*(892)^0, \phi \rightarrow K^+ K^-, \bar{K}^{*0} \rightarrow K^- \pi^+$	$(1.06 \pm 0.20) \times 10^{-4}$		†		
$K^+ 2K^- \pi^+ \text{nonresonant}$	$(3.3 \pm 1.5) \times 10^{-5}$		434		
$2K_S^0 K^\pm \pi^\mp$	$(5.8 \pm 1.2) \times 10^{-4}$		427		
Pionic modes					
$\pi^+ \pi^-$	$(1.407 \pm 0.025) \times 10^{-3}$	S=1.1	922		
$2\pi^0$	$(8.22 \pm 0.25) \times 10^{-4}$		923		
$\pi^+ \pi^- \pi^0$	$(1.47 \pm 0.06) \%$	S=2.1	907		
$\rho^+ \pi^-$	$(10.0 \pm 0.4) \times 10^{-3}$		764		
$\rho^0 \pi^0$	$(3.81 \pm 0.23) \times 10^{-3}$		764		
$\rho^- \pi^+$	$(5.08 \pm 0.25) \times 10^{-3}$		764		
$\rho(1450)^+ \pi^-, \rho^+ \rightarrow \pi^+ \pi^0$	$(1.6 \pm 2.0) \times 10^{-5}$		—		
$\rho(1450)^0 \pi^0, \rho^0 \rightarrow \pi^+ \pi^-$	$(4.4 \pm 1.9) \times 10^{-5}$		—		
$\rho(1450)^- \pi^+, \rho^- \rightarrow \pi^- \pi^0$	$(2.6 \pm 0.4) \times 10^{-4}$		—		
$\rho(1700)^+ \pi^-, \rho^+ \rightarrow \pi^+ \pi^0$	$(6.0 \pm 1.5) \times 10^{-4}$		—		
$\rho(1700)^0 \pi^0, \rho^0 \rightarrow \pi^+ \pi^-$	$(7.3 \pm 1.7) \times 10^{-4}$		—		
$\rho(1700)^- \pi^+, \rho^- \rightarrow \pi^- \pi^0$	$(4.7 \pm 1.1) \times 10^{-4}$		—		
$f_0(980) \pi^0, f_0 \rightarrow \pi^+ \pi^-$	$(3.7 \pm 0.8) \times 10^{-5}$		—		
$f_0(500) \pi^0, f_0 \rightarrow \pi^+ \pi^-$	$(1.20 \pm 0.21) \times 10^{-4}$		—		
$f_0(1370) \pi^0, f_0 \rightarrow \pi^+ \pi^-$	$(5.4 \pm 2.1) \times 10^{-5}$		—		
$f_0(1500) \pi^0, f_0 \rightarrow \pi^+ \pi^-$	$(5.7 \pm 1.6) \times 10^{-5}$		—		
$f_0(1710) \pi^0, f_0 \rightarrow \pi^+ \pi^-$	$(4.5 \pm 1.6) \times 10^{-5}$		—		
$f_2(1270) \pi^0, f_2 \rightarrow \pi^+ \pi^-$	$(1.94 \pm 0.21) \times 10^{-4}$		—		
$\pi^+ \pi^- \pi^0 \text{nonresonant}$	$(1.2 \pm 0.4) \times 10^{-4}$		907		
$3\pi^0$	$< 3.5 \times 10^{-4}$	CL=90%	908		
$2\pi^+ 2\pi^-$	$(7.45 \pm 0.20) \times 10^{-3}$		880		
$a_1(1260)^+ \pi^-, a_1^+ \rightarrow 2\pi^+ \pi^- \text{total}$	$(4.47 \pm 0.31) \times 10^{-3}$		—		

$a_1(1260)^+ \pi^-$, $a_1^+ \rightarrow \rho^0 \pi^+$	$S\text{-wave}$	$(3.09 \pm 0.21) \times 10^{-3}$	-
$a_1(1260)^+ \pi^-$, $a_1^+ \rightarrow \rho^0 \pi^+$	$D\text{-wave}$	$(1.9 \pm 0.5) \times 10^{-4}$	-
$a_1(1260)^+ \pi^-$, $a_1^+ \rightarrow \sigma \pi^+$		$(6.3 \pm 0.7) \times 10^{-4}$	-
$a_1(1260)^- \pi^+$, $a_1^- \rightarrow \rho^0 \pi^-$	$S\text{-wave}$	$(2.3 \pm 0.9) \times 10^{-4}$	-
$a_1(1260)^- \pi^+$, $a_1^- \rightarrow \sigma \pi^-$		$(6.0 \pm 3.3) \times 10^{-5}$	-
$\pi(1300)^+ \pi^-$, $\pi(1300)^+ \rightarrow \sigma \pi^+$		$(5.1 \pm 2.6) \times 10^{-4}$	-
$\pi(1300)^- \pi^+$, $\pi(1300)^- \rightarrow \sigma \pi^-$		$(2.2 \pm 2.1) \times 10^{-4}$	-
$a_1(1640)^+ \pi^-$, $a_1^+ \rightarrow \rho^0 \pi^+$	$D\text{-wave}$	$(3.1 \pm 1.6) \times 10^{-4}$	-
$a_1(1640)^+ \pi^-$, $a_1^+ \rightarrow \sigma \pi^+$		$(1.8 \pm 1.4) \times 10^{-4}$	-
$\pi_2(1670)^+ \pi^-$, $\pi_2^+ \rightarrow f_2(1270)^0 \pi^+$		$(2.0 \pm 0.9) \times 10^{-4}$	-
$f_2(1270)^0 \pi^+$, $f_2^0 \rightarrow \pi^+ \pi^-$			
$\pi_2(1670)^+ \pi^-$, $\pi_2^+ \rightarrow \sigma \pi^+$		$(2.6 \pm 1.0) \times 10^{-4}$	-
$2\rho^0_{\text{total}}$		$(1.83 \pm 0.13) \times 10^{-3}$	518
$2\rho^0$, parallel helicities		$(8.2 \pm 3.2) \times 10^{-5}$	-
$2\rho^0$, perpendicular helicities		$(4.8 \pm 0.6) \times 10^{-4}$	-
$2\rho^0$, longitudinal helicities		$(1.25 \pm 0.10) \times 10^{-3}$	-
$2\rho(770)^0$, $S\text{-wave}$		$(1.8 \pm 1.2) \times 10^{-4}$	-
$2\rho(770)^0$, $P\text{-wave}$		$(5.2 \pm 1.3) \times 10^{-4}$	-
$2\rho(770)^0$, $D\text{-wave}$		$(6.1 \pm 3.0) \times 10^{-4}$	-
Resonant $(\pi^+ \pi^-) \pi^+ \pi^-$		$(1.49 \pm 0.12) \times 10^{-3}$	-
3-body total			
$\sigma \pi^+ \pi^-$		$(6.1 \pm 0.9) \times 10^{-4}$	-
$\sigma \rho(770)^0$		$(4.9 \pm 2.5) \times 10^{-4}$	-
$f_0(980) \pi^+ \pi^-$, $f_0 \rightarrow f_2(1270) \pi^+ \pi^-$		$(1.8 \pm 0.5) \times 10^{-4}$	-
$f_2(1270) \pi^+ \pi^-$, $f_2 \rightarrow \pi^+ \pi^-$		$(3.7 \pm 0.6) \times 10^{-4}$	-
$2f_2(1270)$, $f_2 \rightarrow \pi^+ \pi^-$		$(1.6 \pm 1.8) \times 10^{-4}$	-
$f_0(1370)\sigma$, $f_0 \rightarrow \pi^+ \pi^-$		$(1.6 \pm 0.5) \times 10^{-3}$	-
$\pi^+ \pi^- 2\pi^0$		$(1.00 \pm 0.09) \%$	882
$\eta \pi^0$	[q]	$(6.7 \pm 0.6) \times 10^{-4}$	846
$\omega \pi^0$	[q]	$(1.17 \pm 0.35) \times 10^{-4}$	761
$2\pi^+ 2\pi^- \pi^0$		$(4.2 \pm 0.5) \times 10^{-3}$	844
$\eta \pi^+ \pi^-$	[q]	$(1.09 \pm 0.16) \times 10^{-3}$	827
$\omega \pi^+ \pi^-$	[q]	$(1.6 \pm 0.5) \times 10^{-3}$	738

$3\pi^+ 3\pi^-$	$(4.2 \pm 1.2) \times 10^{-4}$	795
$\eta'(958)\pi^0$	$(9.0 \pm 1.4) \times 10^{-4}$	678
$\eta'(958)\pi^+\pi^-$	$(4.5 \pm 1.7) \times 10^{-4}$	650
2η	$(1.68 \pm 0.20) \times 10^{-3}$	754
$\eta\eta'(958)$	$(1.05 \pm 0.26) \times 10^{-3}$	537

Hadronic modes with a $K\bar{K}$ pair

$K^+ K^-$	$(3.97 \pm 0.07) \times 10^{-3}$	S=1.4	791
$2K_S^0$	$(1.70 \pm 0.12) \times 10^{-4}$		789
$K_S^0 K^- \pi^+$	$(3.3 \pm 0.5) \times 10^{-3}$	S=1.1	739
$\bar{K}^*(892)^0 K_S^0, \bar{K}^{*0} \rightarrow K^- \pi^+$	$(8.1 \pm 1.6) \times 10^{-5}$		608
$K^*(892)^+ K^-, K^{*+} \rightarrow K_S^0 \pi^+$	$(1.86 \pm 0.30) \times 10^{-3}$		—
$\bar{K}^*(1410)^0 K_S^0, \bar{K}^{*0} \rightarrow K^- \pi^+$	$(1.2 \pm 1.8) \times 10^{-4}$		—
$K^*(1410)^+ K^-, K^{*+} \rightarrow K_S^0 \pi^+$	$(3.1 \pm 1.9) \times 10^{-4}$		—
$(K^-\pi^+)_{S-wave} K_S^0$	$(5.9 \pm 2.8) \times 10^{-4}$		739
$(K_S^0\pi^+)_{S-wave} K^-$	$(3.8 \pm 1.0) \times 10^{-4}$		739
$a_0(980)^- \pi^+, a_0^- \rightarrow K_S^0 K^-$	$(1.3 \pm 1.4) \times 10^{-4}$		—
$a_0(1450)^- \pi^+, a_0^- \rightarrow K_S^0 K^-$	$(2.4 \pm 2.0) \times 10^{-5}$		—
$a_2(1320)^- \pi^+, a_2^- \rightarrow K_S^0 K^-$	$(5 \pm 5) \times 10^{-6}$		—
$\rho(1450)^- \pi^+, \rho^- \rightarrow K_S^0 K^-$	$(4.6 \pm 2.5) \times 10^{-5}$		—
$K_S^0 K^+ \pi^-$	$(2.13 \pm 0.34) \times 10^{-3}$	S=1.1	739
$K^*(892)^0 K_S^0, K^{*0} \rightarrow K^+ \pi^-$	$(1.10 \pm 0.21) \times 10^{-4}$		608
$K^*(892)^- K^+, K^{*-} \rightarrow K_S^0 \pi^-$	$(6.1 \pm 1.0) \times 10^{-4}$		—
$K^*(1410)^0 K_S^0, K^{*0} \rightarrow K^+ \pi^-$	$(5 \pm 8) \times 10^{-5}$		—
$K^*(1410)^- K^+, K^{*-} \rightarrow K_S^0 \pi^-$	$(2.5 \pm 2.0) \times 10^{-4}$		—
$(K^+\pi^-)_{S-wave} K_S^0$	$(3.6 \pm 1.9) \times 10^{-4}$		739
$(K_S^0\pi^-)_{S-wave} K^+$	$(1.3 \pm 0.6) \times 10^{-4}$		739
$a_0(980)^+ \pi^-, a_0^+ \rightarrow K_S^0 K^+$	$(6 \pm 4) \times 10^{-4}$		—
$a_0(1450)^+ \pi^-, a_0^+ \rightarrow K_S^0 K^+$	$(3.2 \pm 2.5) \times 10^{-5}$		—
$\rho(1700)^+ \pi^-, \rho^+ \rightarrow K_S^0 K^+$	$(1.1 \pm 0.6) \times 10^{-5}$		—
$K^+ K^- \pi^0$	$(3.37 \pm 0.15) \times 10^{-3}$		743

$K^*(892)^+ K^-$, $K^*(892)^+ \rightarrow K^+ \pi^0$	$(1.50 \pm 0.07) \times 10^{-3}$	-
$K^*(892)^- K^+$, $K^*(892)^- \rightarrow K^- \pi^0$	$(5.4 \pm 0.4) \times 10^{-4}$	-
$(K^+ \pi^0)_{S-wave} K^-$	$(2.40 \pm 0.17) \times 10^{-3}$	743
$(K^- \pi^0)_{S-wave} K^+$	$(1.3 \pm 0.5) \times 10^{-4}$	743
$f_0(980)\pi^0$, $f_0 \rightarrow K^+ K^-$	$(3.5 \pm 0.6) \times 10^{-4}$	-
$\phi\pi^0$, $\phi \rightarrow K^+ K^-$	$(6.5 \pm 0.4) \times 10^{-4}$	-
$2K_S^0 \pi^0$	$< 5.9 \times 10^{-4}$	740
$K^+ K^- \pi^+ \pi^-$	$(2.44 \pm 0.11) \times 10^{-3}$	677
$\phi(\pi^+ \pi^-)_{S-wave}$, $\phi \rightarrow K^+ K^-$	$(10 \pm 5) \times 10^{-5}$	614
$(\phi\rho^0)_{S-wave}$, $\phi \rightarrow K^+ K^-$	$(6.8 \pm 0.6) \times 10^{-4}$	250
$(\phi\rho^0)_{P-wave}$, $\phi \rightarrow K^+ K^-$	$(3.9 \pm 1.9) \times 10^{-5}$	-
$(\phi\rho^0)_{D-wave}$, $\phi \rightarrow K^+ K^-$	$(4.1 \pm 1.4) \times 10^{-5}$	-
$(K^*(892)^0 \bar{K}^*(892)^0)_{S-wave}$, $K^{*0} \rightarrow K^\pm \pi^\mp$	$(1.1 \pm 0.5) \times 10^{-4}$	-
$(K^*(892)^0 \bar{K}^*(892)^0)_{P-wave}$, $K^* \rightarrow K^\pm \pi^\mp$	$(9 \pm 4) \times 10^{-5}$	-
$(K^*(892)^0 \bar{K}^*(892)^0)_{D-wave}$, $K^* \rightarrow K^\pm \pi^\mp$	$(9.7 \pm 2.3) \times 10^{-5}$	-
$K^*(892)^0 (K^- \pi^+)_{S-wave}$, 3-body, $K^{*0} \rightarrow K^+ \pi^-$	$(1.4 \pm 0.6) \times 10^{-4}$	-
$K_1(1270)^+ K^-$, $K_1^+ \rightarrow K^{*0} \pi^+$	$(1.3 \pm 0.9) \times 10^{-4}$	-
$K_1(1270)^+ K^-$, $K_1^+ \rightarrow K^{*0}(1430)^0 \pi^+$, $K^{*0} \rightarrow K^+ \pi^-$	$(1.5 \pm 0.5) \times 10^{-4}$	-
$K_1(1270)^+ K^-$, $K_1^+ \rightarrow \rho^0 K^+$	$(2.2 \pm 0.6) \times 10^{-4}$	-
$K_1(1270)^+ K^-$, $K_1^+ \rightarrow \omega(782) K^+$, $\omega \rightarrow \pi^+ \pi^-$	$(1.5 \pm 1.2) \times 10^{-5}$	-
$K_1(1270)^- K^+$, $K_1^- \rightarrow \rho^0 K^-$	$(1.3 \pm 0.4) \times 10^{-4}$	-
$K_1(1400)^+ K^-$, $K_1^+ \rightarrow K^{*0}(892)^0 \pi^+$, $K^{*0} \rightarrow K^+ \pi^-$	$(3.0 \pm 1.7) \times 10^{-4}$	-
$K_1(1680)^+ K^-$, $K_1^+ \rightarrow K^{*0} \pi^+$, $K^{*0} \rightarrow K^+ \pi^-$	$(8.8 \pm 3.1) \times 10^{-5}$	-
$K^+ K^- \pi^+ \pi^-$ non-resonant	$(2.7 \pm 0.6) \times 10^{-4}$	-
$2K_S^0 \pi^+ \pi^-$	$(1.20 \pm 0.23) \times 10^{-3}$	673
$K_S^0 K^- 2\pi^+ \pi^-$	$< 1.4 \times 10^{-4}$	CL=90% 595
$K^+ K^- \pi^+ \pi^- \pi^0$	$(3.1 \pm 2.0) \times 10^{-3}$	600

Other $K\bar{K}X$ modes. They include all decay modes of the ϕ , η , and ω .

$\phi\eta$	$(1.4 \pm 0.5) \times 10^{-4}$	489
$\phi\omega$	$< 2.1 \times 10^{-3}$	CL=90% 238

Radiative modes

$\rho^0\gamma$	$(1.76 \pm 0.31) \times 10^{-5}$	771
$\omega\gamma$	$< 2.4 \times 10^{-4}$	CL=90% 768
$\phi\gamma$	$(2.74 \pm 0.19) \times 10^{-5}$	654
$\overline{K}^*(892)^0\gamma$	$(4.1 \pm 0.7) \times 10^{-4}$	719

Doubly Cabibbo suppressed (DC) modes or $\Delta C = 2$ forbidden via mixing (C2M) modes

$K^+\ell^-\bar{\nu}_\ell$ via \overline{D}^0	$< 2.2 \times 10^{-5}$	CL=90% –
K^+ or $K^*(892)^+e^-\bar{\nu}_e$ via \overline{D}^0	$< 6 \times 10^{-5}$	CL=90% –
$K^+\pi^-$	$DC (1.48 \pm 0.07) \times 10^{-4}$	S=2.8 861
$K^+\pi^-$ via DCS	$(1.366 \pm 0.028) \times 10^{-4}$	–
$K^+\pi^-$ via \overline{D}^0	$< 1.6 \times 10^{-5}$	CL=95% 861
$K_S^0\pi^+$ in $D^0 \rightarrow \overline{D}^0$	$< 1.7 \times 10^{-4}$	CL=95% –
$K^*(892)^+\pi^-$, $K^{*+} \rightarrow K_S^0\pi^+$	$(1.11 \pm 0.60) \times 10^{-4}$	711
$K_0^*(1430)^+\pi^-$, $K_0^{*+} \rightarrow K_S^0\pi^+$	$< 1.4 \times 10^{-5}$	–
$K_2^*(1430)^+\pi^-$, $K_2^{*+} \rightarrow K_S^0\pi^+$	$< 3.3 \times 10^{-5}$	–
$K^+\pi^-\pi^0$	$DC (3.01 \pm 0.15) \times 10^{-4}$	844
$K^+\pi^-\pi^0$ via \overline{D}^0	$(7.5 \pm 0.5) \times 10^{-4}$	–
$K^+\pi^+2\pi^-$ via DCS	$(2.45 \pm 0.07) \times 10^{-4}$	–
$K^+\pi^+2\pi^-$	$DC (2.61 \pm 0.06) \times 10^{-4}$	813
$K^+\pi^+2\pi^-$ via \overline{D}^0	$(7.8 \pm 2.9) \times 10^{-6}$	812
μ^- anything via \overline{D}^0	$< 4 \times 10^{-4}$	CL=90% –

$\Delta C = 1$ weak neutral current (C1) modes, Lepton Family number (LF) violating modes, Lepton (L) or Baryon (B) number violating modes

$\gamma\gamma$	C1	$< 8.5 \times 10^{-7}$	CL=90%	932
e^+e^-	C1	$< 7.9 \times 10^{-8}$	CL=90%	932
$\mu^+\mu^-$	C1	$< 6.2 \times 10^{-9}$	CL=90%	926
$\pi^0e^+e^-$	C1	$< 4.5 \times 10^{-5}$	CL=90%	928
$\pi^0\mu^+\mu^-$	C1	$< 1.8 \times 10^{-4}$	CL=90%	915
ηe^+e^-	C1	$< 1.1 \times 10^{-4}$	CL=90%	852
$\eta\mu^+\mu^-$	C1	$< 5.3 \times 10^{-4}$	CL=90%	838
$\pi^+\pi^-e^+e^-$	C1	$< 3.73 \times 10^{-4}$	CL=90%	922
$\rho^0e^+e^-$	C1	$< 1.0 \times 10^{-4}$	CL=90%	771
$\pi^+\pi^-\mu^+\mu^-$	C1	$(9.6 \pm 1.2) \times 10^{-7}$		894

$\pi^+ \pi^- \mu^+ \mu^-$ (non-res)		< 5.5	$\times 10^{-7}$	CL=90%	—
$\rho^0 \mu^+ \mu^-$	C1	< 2.2	$\times 10^{-5}$	CL=90%	754
$\omega e^+ e^-$	C1	< 1.8	$\times 10^{-4}$	CL=90%	768
$\omega \mu^+ \mu^-$	C1	< 8.3	$\times 10^{-4}$	CL=90%	751
$K^- K^+ e^+ e^-$	C1	< 3.15	$\times 10^{-4}$	CL=90%	791
$\phi e^+ e^-$	C1	< 5.2	$\times 10^{-5}$	CL=90%	654
$K^- K^+ \mu^+ \mu^-$	C1	(1.54 \pm 0.32) $\times 10^{-7}$			710
$K^- K^+ \mu^+ \mu^-$ (non-res)		< 3.3	$\times 10^{-5}$	CL=90%	—
$\phi \mu^+ \mu^-$	C1	< 3.1	$\times 10^{-5}$	CL=90%	631
$\overline{K}^0 e^+ e^-$		[h] < 1.1	$\times 10^{-4}$	CL=90%	866
$\overline{K}^0 \mu^+ \mu^-$		[h] < 2.6	$\times 10^{-4}$	CL=90%	852
$K^- \pi^+ e^+ e^-$	C1	< 3.85	$\times 10^{-4}$	CL=90%	861
$\overline{K}^*(892)^0 e^+ e^-$		[h] < 4.7	$\times 10^{-5}$	CL=90%	719
$K^- \pi^+ \mu^+ \mu^-$	C1	< 3.59	$\times 10^{-4}$	CL=90%	829
$K^- \pi^+ \mu^+ \mu^-$, 675 < $m_{\mu\mu}$ < 875 MeV		(4.2 \pm 0.4) $\times 10^{-6}$			—
$\overline{K}^*(892)^0 \mu^+ \mu^-$		[h] < 2.4	$\times 10^{-5}$	CL=90%	700
$\pi^+ \pi^- \pi^0 \mu^+ \mu^-$	C1	< 8.1	$\times 10^{-4}$	CL=90%	863
$\mu^\pm e^\mp$	LF	[r] < 1.3	$\times 10^{-8}$	CL=90%	929
$\pi^0 e^\pm \mu^\mp$	LF	[r] < 8.6	$\times 10^{-5}$	CL=90%	924
$\eta e^\pm \mu^\mp$	LF	[r] < 1.0	$\times 10^{-4}$	CL=90%	848
$\pi^+ \pi^- e^\pm \mu^\mp$	LF	[r] < 1.5	$\times 10^{-5}$	CL=90%	911
$\rho^0 e^\pm \mu^\mp$	LF	[r] < 4.9	$\times 10^{-5}$	CL=90%	767
$\omega e^\pm \mu^\mp$	LF	[r] < 1.2	$\times 10^{-4}$	CL=90%	764
$K^- K^+ e^\pm \mu^\mp$	LF	[r] < 1.8	$\times 10^{-4}$	CL=90%	754
$\phi e^\pm \mu^\mp$	LF	[r] < 3.4	$\times 10^{-5}$	CL=90%	648
$\overline{K}^0 e^\pm \mu^\mp$	LF	[r] < 1.0	$\times 10^{-4}$	CL=90%	863
$K^- \pi^+ e^\pm \mu^\mp$	LF	[r] < 5.53	$\times 10^{-4}$	CL=90%	848
$\overline{K}^*(892)^0 e^\pm \mu^\mp$	LF	[r] < 8.3	$\times 10^{-5}$	CL=90%	714
$2\pi^- 2e^+$ + c.c.	L	< 1.12	$\times 10^{-4}$	CL=90%	922
$2\pi^- 2\mu^+$ + c.c.	L	< 2.9	$\times 10^{-5}$	CL=90%	894
$K^- \pi^- 2e^+$ + c.c.	L	< 2.06	$\times 10^{-4}$	CL=90%	861
$K^- \pi^- 2\mu^+$ + c.c.	L	< 3.9	$\times 10^{-4}$	CL=90%	829
$2K^- 2e^+$ + c.c.	L	< 1.52	$\times 10^{-4}$	CL=90%	791
$2K^- 2\mu^+$ + c.c.	L	< 9.4	$\times 10^{-5}$	CL=90%	710
$\pi^- \pi^- e^+ \mu^+$ + c.c.	L	< 7.9	$\times 10^{-5}$	CL=90%	911
$K^- \pi^- e^+ \mu^+$ + c.c.	L	< 2.18	$\times 10^{-4}$	CL=90%	848
$2K^- e^+ \mu^+$ + c.c.	L	< 5.7	$\times 10^{-5}$	CL=90%	754
$p e^-$	L,B	[s] < 1.0	$\times 10^{-5}$	CL=90%	696
$\overline{p} e^+$	L,B	[t] < 1.1	$\times 10^{-5}$	CL=90%	696

D^{*}(2007)⁰

$I(J^P) = \frac{1}{2}(1^-)$
I, J, P need confirmation.

Mass $m = 2006.85 \pm 0.05$ MeV ($S = 1.1$)

$m_{D^{*0}} - m_{D^0} = 142.016 \pm 0.030$ MeV ($S = 1.5$)

Full width $\Gamma < 2.1$ MeV, CL = 90%

$\overline{D}^*(2007)^0$ modes are charge conjugates of modes below.

D^{*}(2007)⁰ DECAY MODES

Fraction (Γ_i/Γ)

p (MeV/c)

$D^0\pi^0$

$(64.7 \pm 0.9)\%$

43

$D^0\gamma$

$(35.3 \pm 0.9)\%$

137

D^{*}(2010)[±]

$I(J^P) = \frac{1}{2}(1^-)$
I, J, P need confirmation.

Mass $m = 2010.26 \pm 0.05$ MeV

$m_{D^*(2010)^+} - m_{D^+} = 140.603 \pm 0.015$ MeV

$m_{D^*(2010)^+} - m_{D^0} = 145.4257 \pm 0.0017$ MeV

Full width $\Gamma = 83.4 \pm 1.8$ keV

$D^*(2010)^-$ modes are charge conjugates of the modes below.

D^{*}(2010)[±] DECAY MODES

Fraction (Γ_i/Γ)

p (MeV/c)

$D^0\pi^+$

$(67.7 \pm 0.5)\%$

39

$D^+\pi^0$

$(30.7 \pm 0.5)\%$

38

$D^+\gamma$

$(1.6 \pm 0.4)\%$

136

D₀^{*}(2400)⁰

$I(J^P) = \frac{1}{2}(0^+)$

Mass $m = 2318 \pm 29$ MeV ($S = 1.7$)

Full width $\Gamma = 267 \pm 40$ MeV

D₀^{*}(2400)⁰ DECAY MODES

Fraction (Γ_i/Γ)

p (MeV/c)

$D^+\pi^-$

seen

385

D₁^{(2420)⁰}

$I(J^P) = \frac{1}{2}(1^+)$
I needs confirmation.

Mass $m = 2420.8 \pm 0.5$ MeV ($S = 1.3$)

$m_{D_1^0} - m_{D^{*+}} = 410.6 \pm 0.5$ ($S = 1.3$)

Full width $\Gamma = 31.7 \pm 2.5$ MeV ($S = 3.5$)

$\overline{D}_1(2420)^0$ modes are charge conjugates of modes below.

$D_1(2420)^0$ DECAY MODES	Fraction (Γ_i/Γ)	p (MeV/c)
$D^*(2010)^+ \pi^-$	seen	353
$D^0 \pi^+ \pi^-$	seen	425
$D^+ \pi^-$	not seen	472
$D^{*0} \pi^+ \pi^-$	not seen	279

$D_2^*(2460)^0$

$$I(J^P) = \frac{1}{2}(2^+)$$

$J^P = 2^+$ assignment strongly favored.

Mass $m = 2460.7 \pm 0.4$ MeV ($S = 3.1$)

$m_{D_2^{*0}} - m_{D^+} = 591.0 \pm 0.4$ MeV ($S = 2.9$)

$m_{D_2^{*0}} - m_{D^{*+}} = 450.4 \pm 0.4$ MeV ($S = 2.9$)

Full width $\Gamma = 47.5 \pm 1.1$ MeV ($S = 1.8$)

$\overline{D}_2^*(2460)^0$ modes are charge conjugates of modes below.

$D_2^*(2460)^0$ DECAY MODES	Fraction (Γ_i/Γ)	p (MeV/c)
$D^+ \pi^-$	seen	505
$D^*(2010)^+ \pi^-$	seen	389
$D^0 \pi^+ \pi^-$	not seen	462
$D^{*0} \pi^+ \pi^-$	not seen	324

$D_2^*(2460)^{\pm}$

$$I(J^P) = \frac{1}{2}(2^+)$$

$J^P = 2^+$ assignment strongly favored.

Mass $m = 2465.4 \pm 1.3$ MeV ($S = 3.1$)

$m_{D_2^*(2460)^{\pm}} - m_{D_2^*(2460)^0} = 2.4 \pm 1.7$ MeV

Full width $\Gamma = 46.7 \pm 1.2$ MeV

$D_2^*(2460)^-$ modes are charge conjugates of modes below.

$D_2^*(2460)^{\pm}$ DECAY MODES	Fraction (Γ_i/Γ)	p (MeV/c)
$D^0 \pi^+$	seen	513
$D^{*0} \pi^+$	seen	396
$D^+ \pi^+ \pi^-$	not seen	462
$D^{*+} \pi^+ \pi^-$	not seen	326

NOTES

- [a] This result applies to $Z^0 \rightarrow c\bar{c}$ decays only. Here ℓ^+ is an average (not a sum) of e^+ and μ^+ decays.
- [b] See the Particle Listings for the (complicated) definition of this quantity.
- [c] The branching fraction for this mode may differ from the sum of the submodes that contribute to it, due to interference effects. See the relevant papers in the Particle Listings.
- [d] These subfractions of the $K^- 2\pi^+$ mode are uncertain: see the Particle Listings.
- [e] Submodes of the $D^+ \rightarrow K^- 2\pi^+ \pi^0$ and $K_S^0 2\pi^+ \pi^-$ modes were studied by ANJOS 92C and COFFMAN 92B, but with at most 142 events for the first mode and 229 for the second – not enough for precise results. With nothing new for 18 years, we refer to our 2008 edition, Physics Letters **B667** 1 (2008), for those results.
- [f] The unseen decay modes of the resonances are included.
- [g] This is *not* a test for the $\Delta C=1$ weak neutral current, but leads to the $\pi^+ \ell^+ \ell^-$ final state.
- [h] This mode is not a useful test for a $\Delta C=1$ weak neutral current because both quarks must change flavor in this decay.
- [i] In the 2010 *Review*, the values for these quantities were given using a measure of the asymmetry that was inconsistent with the usual definition.
- [j] This value is obtained by subtracting the branching fractions for 2-, 4- and 6-prongs from unity.
- [k] This is the sum of our $K^- 2\pi^+ \pi^-$, $K^- 2\pi^+ \pi^- \pi^0$, $\overline{K}^0 2\pi^+ 2\pi^-$, $K^+ 2K^- \pi^+$, $2\pi^+ 2\pi^-$, $2\pi^+ 2\pi^- \pi^0$, $K^+ K^- \pi^+ \pi^-$, and $K^+ K^- \pi^+ \pi^- \pi^0$, branching fractions.
- [l] This is the sum of our $K^- 3\pi^+ 2\pi^-$ and $3\pi^+ 3\pi^-$ branching fractions.
- [n] The branching fractions for the $K^- e^+ \nu_e$, $K^*(892)^- e^+ \nu_e$, $\pi^- e^+ \nu_e$, and $\rho^- e^+ \nu_e$ modes add up to 6.19 ± 0.17 %.
- [o] This is a doubly Cabibbo-suppressed mode.
- [p] Submodes of the $D^0 \rightarrow K_S^0 \pi^+ \pi^- \pi^0$ mode with a K^* and/or ρ were studied by COFFMAN 92B, but with only 140 events. With nothing new for 18 years, we refer to our 2008 edition, Physics Letters **B667** 1 (2008), for those results.
- [q] This branching fraction includes all the decay modes of the resonance in the final state.
- [r] The value is for the sum of the charge states or particle/antiparticle states indicated.
- [s] This limit is for either D^0 or \overline{D}^0 to $p e^-$.
- [t] This limit is for either D^0 or \overline{D}^0 to $\overline{p} e^+$.